YUKON TERRITORY KING SALMON STUDIES 1970 Robert C. Lebida Alaska Department of Fish and Game Division of Commercial Fisheries Anchorage, Alaska ## INTRODUCTION In conjunction with the Canadian Department of Fisheries salmon counting program at the Whitehorse Dam fishway (in operation since 1959), the Alaska Department of Fish and Game began a special king salmon sampling project during 1970. A smaller than average 1970 Yukon River king run warranted collection of additional information. Preliminary catch data indicated a large percentage of small males comprising the run. In view of this, the Whitehorse station was used to make further studies of fish numbers and the percentage of females in the escapement. Aerial surveys were also conducted to assess king salmon escapement magnitudes in major spawning systems and to survey index streams (identified in 1968 (Figure 1). ## METHODS AND MATERIALS A fishery technician enumerated and sampled king salmon passing through the Whitehorse Dam fishway from July 26 to August 21. Daily records were kept of all kings utilizing the fishladder. Approximately 17 percent of the run was sampled for age, sex and size information and then released unharmed. Scale samples were removed from the area of the first or second scale row above the lateral line on a diagonal down from the insertion of the dorsal fin to the origin of the anal fin. All scales were interpreted for age and data tabulated. For purposes of this report, a 42 salmon returning to spawn in 1970 would be the progeny of the 1966 run that migrated from fresh water to the ocean in the spring of 1968. A dip net was used to capture salmon out of the fishway. An aerial survey of the major king salmon spawning systems was conducted from a single engine aircraft in the Yukon Territory on August 20. ## RESULTS AND DISCUSSION At the Whitehorse Dam, a total of 625 king salmon was enumerated through the fishway from August 2 to 31 (Table 1). Of these, 104 were sampled for age, sex and size composition. Males were most abundant in all age groups with age 4_2 (30.8%) and 5_2 (45.2%) males dominating the sample. A 7:1 sex ratio in favor of males was noted. Data are presented in Tables 2 and 3. Fishway counts for the years 1959-1970 are summarized in Table 4. A lack of the larger, older age kings in the sample indicates a possible over selection of these fish by the downriver commercial fishery which harvested the smallest catch since 1960. In addition, it is believed a preponderance of males exists naturally in the spawning run due to an earlier age of maturity attained by males. Sampling bias should also not be discounted since larger kings were more adept at avoiding a dip net and escaping the fishway trap than were the smaller king salmon. Approximately eight hours were spent conducting aerial surveys of salmon spawning streams in the Yukon Territory. Selected streams of the Yukon and Teslin River systems were surveyed. Results are summarized in Table 5. Table 1. Daily king salmon escapement counts, Whitehorse Dam fishway, Yukon River, 1970. | Date | Daily count | Cumulative total | | | | |--------|-------------|------------------|--|--|--| | 3/2 | 1 | 1 | | | | | 3 | 3 | 4 | | | | | 4 | 1 | 5 | | | | | 5 | 1 | 6 | | | | | 6
7 | 6 | 12 | | | | | 7 | 6 | 18 | | | | | 8 | 6 | 24 | | | | | 9 | 23 | 47 | | | | | 10 | 30 | 77 | | | | | 11 | 31 | 108 | | | | | 12 | 28 | 136 | | | | | 13 | 66 | 202 | | | | | 14 | 82 | 284 | | | | | 1.5 | 29 | 313 | | | | | 16 | 33 | 346 | | | | | 17 | 69 | 415 | | | | | 18 | 21 | 436 | | | | | 19 | 75 | 511 | | | | | 20 | 49 | 560 | | | | | 21 | 16 | 576 | | | | | 22 | 19 | 595 | | | | | 23 | 1.5 | 610 | | | | | 24 | 7 | 617 | | | | | 25 | 7
5
2 | 622 | | | | | 26 | | 624 | | | | | 27 | 1 | 625 | | | | | 28 | 0 | 625 | | | | | 29 | 0 | 625 | | | | | 30 | 0 | 62 5 | | | | | 31 | Gate opened | 625 Total | | | | Table 2. Age, sex and size composition of king salmon sampled at Whitehorse dam fishway, Yukon River, 1970. | | Age Group | | | | | | | |--------------------------------------|--------------------|--------------------|--------------------|------------------|----------------------|--|--| | | 42 | 52 | 62 | 72 | Total | | | | Males | | | | • | | | | | Number Percent Mean length(cm)1/ | 32
30.8
56.8 | 47
45.2
69.8 | 10
9.6
84.8 | 2
1.9
92.8 | 91
87.5
67.4 | | | | Females | | | | | | | | | Number
Percent
Mean length(cm) | 0

- | 6
5.7
73.8 | 6
5.8
88.1 | 1
1.0
90.0 | 13
12.5
81.6 | | | | Combined sexes | | • | | • | | | | | Number Percent Mean length(cm) | 32
30.8
56.8 | 53
50.9
70.2 | 16
15.4
86.0 | 3
2.9
91.8 | 104
100.0
69.2 | | | ^{1/} Mid-eye to fork of tail. Table 3. Age composition of king salmon sampled by daily time period of migration, Whitehorse dam fishway, Yukon River, 1970. | | Age Group | | | | | | | | | | | | | | |---------------------------|----------------|----------------|----------|----|----------------|--------------|--------|----|----------------|-------------|--------------------|-------------|--------|---------------| | Date | Males | | | | | Females | | | Combined sexes | | | | | | | | 42 | 52 | 62 | 72 | Total | 52 | 62 | 72 | Total | 42 | . 52 | 62 | 72 | Total | | 8/6
7
8 | | 2
2 | | | 2 2 | | | | | | 2
2 | | | 2
2 | | 8
9
10
11 | | 5
5
2 | 1. | · | · 5
5
3 | | • • | • | | | 5
5
2 | . 1 | | 5
5
. 3 | | 12
13
14 | 4 | 3
5
· 3 | 1 | 1 | 3
10
9 | 1 | 1 | | 2
1 | 4 | 4
6
3 | 1 1 1 | . 1 | 5
11
9 | | 15
16
17 | 2
3
3 | 5
2
1 | 3
1 | | 10
5
5 | 1 | 1 | | 1 | 2
3
3 | 5
3
1 | 3
2 | | 10
6
6 | | 18
19
20 | 8
6
.1 | 5
4
1 | 2 | 1 | 15
10
4 | 1
2 | 3
1 | 1 | 5
3 | 8
6
1 | 6
6
1 | 4
1
2 | 2 | 20
13
4 | | 21
Total | <u>1</u>
32 | <u>2</u>
47 | <u> </u> | | <u>3</u>
91 | - | 6 | 1 | 13 | 32 | _ <u>2</u>
53 | 16 |
3, | <u>3</u> | Table 4. King salmon escapement counts at Whitehorse Dam fishway, 1959-1970. | Year | Count | | | |------|-------------|--|--| | 1959 | 1,054 | | | | 1960 | 660 | | | | 1961 | 1,068 | | | | 1962 | 1,500 | | | | 1963 | 484 | | | | 1964 | 58 7 | | | | 1965 | 903 | | | | 1966 | 563 | | | | 1967 | 533 | | | | 1968 | 407 | | | | 1969 | 334 | | | | 1970 | 625 | | | Table 5. Aerial survey king salmon escapement counts, Yukon Territory August 20, 1970. | | Survey | Count | | |--|--|-------|--| | Stream (Location) | rating | | | | Big Salmon River | ************************************** | | | | (Quiet Lake to Scurvy Creek) | Poor | 362 | | | (Scurvy Creek to South Fork) | Poor | 308 | | | Nisutlin River | | | | | (Sidney Creek to Hundred Mile Creek) | Fair | 615 | | | (Lake outlet to McNeil River) | Fair | 122 | | | Michie Creek | Poor | 20 | | | Morley River | Poor | 51 | | | Wolf River | Poor | 71 | | | Teslin River1/ | Fair | 0 | | | Tachun Creek-/ (200 yard stretch above campground) | Fair | 50 | | $[\]frac{1}{2}/$ Stream is too deep and turbid for counting in most places. $\overline{2}/$ Ground survey off highway. All surveys were flown under overcast conditions meaning the counts would have been higher if clear skies had prevailed. Counts are actual and do not represent estimates of the total numbers of spawning fish present in each stream. Special experiments conducted by observers indicate that our aerial counts of king salmon probably do not exceed 50-60 percent of the total spawning population. The percentage counted for the Morley and Wolf Rivers were probably significantly lower than this. The majority of observed king salmon were spawning and carcasses were rare. Although not possible to estimate from aerial surveys, there appeared to be a significant number of small king salmon present on the spawning grounds. A great range in fish sizes was noted.